What to Do When the Weather Changes? Water Management Adaptation and Climate Change Jay R. Lund and Tingju Zhu University of California, Davis Supported by California Energy Commission, PIER and Stratus Consulting http://cee.engr.ucdavis.edu/faculty/lund/CALVIN/ #### Overview **Adaptations** ## Forms of Climate Change - 1. Sea level rise - 2. Climate warming - 3. Climate oscillations - 4. Multi-decade droughts - 5. Other forms of change? ## Other Big Changes - 1. Population growth - 2. Land use - 3. Social values - 4. Economic well-being - 5. Crop prices, yields, etc. - 6. Others? John Landis, UCB, estimates 2002 ## Adaptation Studies for Climate Change - Planning studies more than "impact" studies - Allow and explore substantial adaptation, preferably with multiple options - Use future population, land use, and economic conditions - For complex systems, some optimization will be required - Interpretation and limitations ### Flooding on the Lower American River # Climate Change and Urbanization Three-Day Peak Inflows at Folsom Lake #### Method - Optimize levee heights & setbacks over time - Minimize average total cost of: - flood damage and frequency - levee construction - lost urban and floodplain land value - Considers changing flood probabilities - Changing urban land and flood damage values – 150 year time frame. Levee Setback (m) #### Combined Effects with Historical Trend in Floods #### Combined Effects with HCM2 Scenario #### Costs: 2% Urbanization & HCM2 Climate #### 2% Urbanization & HCM2 Hydrology #### Observations - Climate changes or urbanization alone can be accommodated by raising levees - Combined effects can raise levees and increase levee setbacks - 3) Adding loss of life accelerates levee raising and floodway widening - Adding climate change uncertainty could slow or speed adaptation - Non-levee adaptations are also likely - 6) Raising American River levees & perhaps widening floodway might be desirable #### Flood Control Conclusions - 1) People and societies adapt all the time. - 2) Combined effects of climate change and other factors are important for adaptations - 3) Increasing Central Valley flooding problems - Continued urbanization - Wet climate warming & apparent flood trends - Other tributaries have similar problems - Limits of levees and levee heights alone - 4) "100-year" flood planning is a bad wager, ## Adaptation Studies for Climate Change - Planning studies more than "impact" studies - Allow and explore substantial adaptation, with multiple options - Use future population, land use, and economic conditions - For complex systems, some optimization will be required - Interpretation and limitations ## Water Supply Adaptation to Climate Warming - 2100 water availability, population, land use, and water demands - Water management adaptation to climate warming extremes #### Supported by California Energy Commission, PIER http://cee.engr.ucdavis.edu/faculty/lund/CALVIN/ ### Inflows with Climate Warming ## 2100 Water Availability Extremes (maf/yr) | | Average | | | |-------------------|---------------------|--------|--| | Scenario | Availability | Change | | | Historical | 37.8 | 0 | | | Dry Warming (PCM) | 28.5 | -9.4 | | | Wet Warming (HCM) | 42.4 | 4.6 | | ## What can we do? - Adaptation - Coordinated facility operations - Joint surface & groundwater operations - Water allocation and markets - Urban conservation/use efficiencies - Agricultural use efficiencies and fallowing - Environmental water use efficiencies - New technologies - Wastewater reuse - Seawater desalination California is rich in management options 22 #### Data Flow for CALVIN "BIG PICTURE" ## Modeled Adaptation Options - Water allocation and markets - Joint surface & groundwater operations - Coordinated facility operations - Urban conservation/use efficiencies - Cropping changes and fallowing - Agricultural water use efficiencies - New technologies - Wastewater reuse - Seawater desalination ## Water Management Objectives Environmental flows - first priority #### **Economic Water Uses:** - Agricultural economic values - Urban economic demands (residential, industrial, and commercial) - Hydropower benefits - Operating Costs #### 2100 Water Deliveries and Scarcities #### 2100 Water Deliveries and Scarcities #### Statewide Economic Costs (\$ million/yr, average) | Cost | Hist. 2100 | Dry Warm | Wet Warm | |-----------------------------|------------|-----------------|-----------------| | Urban Scarcity Costs | 785 | 872 | 782 | | Agric. Scarcity Costs | 198 | 1,774 | 180 | | Operating Costs | 5,918 | 6,065 | 5,681 | | Total Costs | 6,902 | 8,711 | 6,643 | ## Adaptive Responses - Groundwater storage and conjunctive use - Water market transfers - Agricultural to urban - Colorado River - Central Valley - Water quality exchanges - Flexibility trading - New technologies - Wastewater reuse - Sea water desalination - Urban water conservation/use efficiencies ### Economic Value of Facility Changes | Facility | Hist. 2100 | Dry Warm | Wet Warm | |------------------------------|------------|-----------------|----------| | Surface Reservoir (\$/AF-yr) | | | _ | | Pardee | 68 | 202 | 56 | | Pine Flat | 66 | 198 | 56 | | New Bullards Bar | 65 | 196 | 56 | | Los Vaqueros | 64 | 186 | 53 | | Conveyance (\$/AF/month/yr) | | | | | All American Canal | 7379 | 7613 | 6528 | | Mokelumne Aqueduct | 7180 | 7609 | 6301 | | Friant Kern Canal | 1733 | 1960 | 3585 | | Colorado Aqueduct | 1063 | 970 | 759 | | California Aqueduct | 669 | 1823 | 452 | | Hetch Hetchy Aqueduct | 489 | 410 | 452 | #### Environmental Flow Costs | Minimorum Ingtragm Flavos | (\$/AF)
Hist. 2100 | Dwy Wowe | \A/a4 \A/a#wa | |---------------------------|-----------------------|----------|---------------| | Minimum Instream Flows | nist. Ziuu | Dry Warm | Wet Warm | | Trinity River | 45.4 | 1010.9 | 28.9 | | Clear Creek | 18.7 | 692.0 | 15.1 | | American River | 4.1 | 42.3 | 1.0 | | Mokelumne River | 20.7 | 332.0 | 0.0 | | Stanislaus River | 6.1 | 64.1 | 0.0 | | Tuolumne River | 5.6 | 55.4 | 0.0 | | Mono Lake Inflows | 1254.5 | 1301.0 | 63.9 | | Owens Lake Dust | 1019.1 | 1046.1 | 2.5 | | Refuges | | | | | Sac West Refuge | 11.1 | 231.0 | 0.1 | | Volta Refuges | 38.2 | 310.9 | 20.6 | | Kern | 57.0 | 376.9 | 35.9 | | Delta Outflow | 9.7 | 228.9 | 0.0 | #### Conclusions: California Water Supply - Climate warming can be wetter or drier overall, with seasonal flow shifts. - Optimization needed for large complex systems, with dynamic interdependencies at multiple scales. - Agricultural water users in the Central Valley are the most vulnerable to climate warming. - California's water supply system, managed well, can adapt well to growth and climate warming. - Water markets drive adaptation. Without water market, adaptation would be much more costly. #### Overall Conclusions - 1) Value of quantitative analysis - Integrates scientific understanding - Identify important things we don't know - Explore options and impacts - Make discussions more productive - Optimization can explore many options and identify promising combinations - We have only begun to understand water management in California, using numbers